How the Risk Register Drives the Schedule Risk Analysis David T. Hulett, Hulett & Associates, LLC (USA) Waylon T. Whitehead, ConocoPhillips (USA) NASA PM Challenge Daytona Beach, FL February 26-27, 2008 #### Agenda - Risk Register identifies high-priority risks - Explain "Risk Factors" approach - Risks have probability, impact - Risks are assigned to activities - Compute Monte Carlo simulation results - Estimate sensitivity and net effect of key risks - Apply Risk Factors to simple space vehicle development schedule as an example - Collecting risk data for the model - How results are used to manage project risk ConocoPhillips ## Limitations with the Traditional 3-point Estimate of Activity Duration - Typical schedule risk analysis starts with the activity that is impacted by risks - Estimates the 3-point estimate for optimistic, most likely and pessimistic duration - Creates a probability distribution for activity duration - Performs Monte Carlo simulation - Which risks cause the most overall schedule risk? These questions are typically answered by: - Sensitivity to activity durations - Criticality of activity durations - NOT sensitivity to the risks themselves ## Some Problems with Traditional Approach - Can tell which activities are crucial, but not directly which risks are driving - Makes poor use of the Risk Register that is usually available - Cannot decompose the overall schedule risk into its components BY RISK - Ability to assign the risk to its specific risk drivers helps with communication of risk causes and risk mitigation ### We Propose a Different Approach: Start with the Risks Themselves - Drive the schedule risk by the risks already analyzed in the Risk Register - For each risk, specify: - Probability it will occur - Impact on time if it does - Activities it will affect - Starting with the risks themselves gives us benefits - Links qualitative analysis to the quantitative analysis - Estimates the impact of specific risks for prioritized mitigation purposes #### Simple Example of Risk Register Risks | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | |----|---|-------------|-------------|--------------|------------| | 1. | Technology may be more Difficult than Planned | 100.00% | 110.00% | 130.00% | 100.00% | | 2. | Technical Labor Productivity may Vary | 90.00% | 100.00% | 115.00% | 50,00% | | 3. | Construction Labor Productivity may Vary | 90.00% | 100.00% | 115.00% | 100.00% | - Use the Risk Factors module in Pertmaster 8 - Collect probability and impact data on risks - Load the risks - Assign risks to schedule activities #### Risk Factors Mechanics (1) - The risk factor is assigned to one or several activities, affecting their durations by a multiplicative factor - E.g., the factor may be .90 for optimistic, 1.0 for most likely and 1.25 for pessimistic - These factors multiply the schedule durations of the activities to which they are assigned - Risks can be assigned to one or more activities - Activity durations can be influenced by one or more risks #### Risk Factors Mechanics (2) - Risk Factors are assigned a probability of occurring on any iteration. - When the risk occurs, the factor used is chosen at random from the 3-point estimate and operates on all activities to which it is assigned - When not occurring on an iteration the risk factor takes the value 1.0, a neutral value - When an activity is influenced by more than one risk, their factors are multiplied together, if they happen, on any iteration #### Risk Factor Applied to a 100 day Task (1) | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | | |----|--|-------------|-------------|--------------|------------|--| | 1. | Construction Labor Productivity May Vary | 90% | 100% | 115% | 100% | | Here the Ranges are based on deviations + and – from the Plan. Probability is 100% For the examples we use an activity with 100 days in the schedule #### Risk Factor Applied to a 100-day Task (2) | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | | |----|---|-------------|-------------|--------------|------------|--| | 1. | Technology may be More Difficult than Planned | 100.00% | 110.00% | 130.00% | 100.00% | | Here the Plan is the Optimistic Value. Probability is 100% Hulett & Associates #### Assigning a Probability Less than 100% - The essence of "risk" is the uncertainty - Uncertainty of its occurrence, specified by a probability - Uncertainty of its impact, specified by a range of durations - If the risk may or may not occur, we specify the probability that it will occur - The risk occurs and affects the activities it is assigned to on X% of the iterations, chosen at random - On (1 X)% of the iterations, the plan value is used #### Assigning a Probability Less than 100% | | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | |---|----|---|-------------|-------------|--------------|------------| | | 1. | Technology may be more Difficult than Planned | 100.00% | 110.00% | 130.00% | 60.00% | | 2 | 2. | Construction Labor Productivity May Vary | 90.00% | 100.00% | 115.00% | 30.00% | Spike contains 70% of the probability ConocoPhillips Spike contains probability 40% of the # Assigning More than One Risk to an Activity - If more than one risk is acting on an activity, the resulting ranges are the multiplication of the percentages - Risk 1 has 90%, 100% and 115% - Risk 2 has 100%, 110% and 130% - The resulting risk has ranges of - Optimistic: 90% (.9 x 1.0) - Most Likely: 110% (1.0 x 1.1) - Pessimistic: 150% (1.15 x 1.3) # Two Risks affect One Activity using Factors | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | |----|---|-------------|-------------|--------------|------------| | 1. | Technology may be more Difficult than Planned | 100% | 110% | 130% | 100% | | 2. | Technical Labor Productivity May Vary | 90% | 100% | 115% | 100% | Range from 90 to 150 days, Peak about 113 days # Two Risks with Less than 100% Probability Affecting one Activity | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | | |----|---|-------------|-------------|--------------|------------|--| | 1. | Technology may be more Difficult than Planned | 100.00% | 110.00% | 130.00% | 40.00% | | | 2. | Technical Labor Productivity May Vary | 90.00% | 100.00% | 115.00% | 50.00% | | 1100 - 0040 - Technology Design: Duration The spike at 100 days represents (1) the likelihood that neither risk occurs and (2) the chance that 100 days is picked when one or both occur 100% 144 #### Sensitivity to the Risk Factors | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | |----|---|-------------|-------------|--------------|------------| | 1. | Technology may be more Difficult than Planned | 100.00% | 110.00% | 130.00% | 40.00% | | 2. | Technical Labor Productivity May Vary | 90.00% | 100.00% | 115.00% | 50.00% | Risk #1 has larger percentage extremes but Risk #2 has a higher probability. #### Simple 2-Stage Space Vehicle Schedule Software used: Pertmaster v. 8.0 ## Simple Space Vehicle Development Schedule - 87 month schedule - 67 months for design, fabrication, and test of FS, US - 16 months of integration and test - 10 activities linked - Beginning 3 March 2008 - PDR on 11 SEPT 2009 - CDR on 3 June 2011 - Delivery to launch site 7 Feb 2014 #### Two Types of Risk - <u>Background risk</u> based on typical general risk, estimating error - Used Quick Risk of -5% and +10% - Discrete risks derived from Risk Register - Summarized from detailed Risk Register - These have a probability of occurring and an impact on specific activities if they do - Parallel to their Risk Register information, which is used in data collection #### Schedule Including Background Risk Background risk: Optimistic -5% and Pessimistic +10% | ID | Description | Rem
Duration | Start | Finish | Minimum
Duration | Most
Likely | Maxinum
Duration | |-------|------------------------------------|-----------------|-----------|-------------------------|---------------------|----------------|---------------------| | SUMMA | Project summary - used for se | 1900 | 03/Mar/08 | 12/Jun/15 | | | | | 00001 | Spacecraft Project Milestones | 1900 | 03/Mar/08 | 12/Jun/1 <mark>5</mark> | | | | | 00002 | Requirements Definition Spacecraft | 100 | 03/Mar/08 | 18/Jul/0 <mark>8</mark> | 95 | 100 | 110 | | 00003 | PDR Spacecraft | 0 | | 11/Sep 09 | | | | | 00004 | CDR Spacecraft | 0 | | 03/Jur/11 | | | | | 00005 | Ship to Launch Site | 0 | | 12/Jun/15 | | | | | 00006 | First Stage | 1450 | 21/Jul/08 | 07/Fep/14 | | | | | 00007 | FS Preliminary Design | 300 | 21/Jul/08 | 11/Sep/09 | 285 | 300 | 330 | | 30000 | FS PDR | 0 | | 11/Sep/09 | | | | | 00008 | FS Final Design | 450 | 14/Sep/09 | 03/Jun/11 | 428 | 450 | 495 | | 00010 | FS CDR | 0 | | 03/Jun/11 | | | | | 00011 | FS Fabrication | 600 | 06/Jun/11 | 20/Sep/13 | 570 | 600 | 660 | | 00012 | Test FS Engine | 100 | 23/Sep/13 | 07/Feb/14 | 95 | 100 | 110 | | 00020 | Upper Stage | 1450 | 21/Jul/08 | 07/Feb/14 | | | | | 00021 | US Preliminary Design | 300 | 21/Jul/08 | 11/Sep/09 | 285 | 300 | 330 | | 00022 | US PDR | 0 | | 11/Sep/09 | | | | | 00023 | US Final Design | 450 | 14/Sep/09 | 03/Jun 11 | 428 | 450 | 495 | | 00024 | US CDR | 0 | | 03/Jun 11 | | | | | 00025 | US Fabrication | 600 | 06/Jun/11 | 20/Sep/ 3 | 570 | 600 | 660 | | 00026 | US Test | 100 | 23/Sep/13 | 07/Feb/14 | 95 | 100 | 110 | | 00027 | Integration | 350 | 10/Feb/14 | 12/Jun/15 | | | / | | 00028 | Integration | 250 | 10/Feb/14 | 23/Jan/15 | 238 | 250 | 2 5 | | 00029 | Integration Testing | 100 | 26/Jan/15 | 12/Jun/15 | 95 | 100 | 10 | #### Results with Background Risk Only **Deterministic:** 12JUN15 is <1% P-80 is 30SEP15, about 3.5 months later than planned Spread from P-5 to P-95 is 5JUL15 to 27OCT15 for 3.7 months Associates #### Discovery of Risk Factors - From exploratory interviews w/ all project stakeholders to arrive at their general ideas about what the risks are - From the project risk register (each risk listed on the risk register should be "mapped" to one Risk Factor) - From general knowledge about conditions (market, analogous data) that might affect the project ### Detailed Interviews for Information about Risk Factors - Using the arrived at Risk Factors, conduct interviews to assess their likelihood and impact - Be alert to the discussion of new risks during the interviews - The use of pre-read information can assist with the amount of information that can be covered in a time limited interview #### **Applying Risk Factors** - Where possible, cover what type of schedule activities the risk factor will apply to - Be alert to the need for applying the same risk factor with more than one range for different types of activities - Be alert to the need to divide schedule activities in order to discretely apply Risk Factors #### Risk Analysis on Space Vehicle Project Risk Factors are from Risk Register | | Description | Optimisitic | Most Likely | Pessimisitic | Likelihood | |----|--|-------------|-------------|--------------|------------| | 1. | Requirements have not been decided | 95.00% | 105.00% | 120.00% | 30.00% | | 2. | Several alternative designs considered | 95.00% | 100.00% | 115.00% | 60.00% | | 3. | New designs not yet proven | 96.00% | 103.00% | 112.00% | 40.00% | | 4. | Fabricaton requires new materials | 96.00% | 105.00% | 115.00% | 50.00% | | 5. | Lost know-how since last full spacecraft | 95.00% | 100.00% | 105.00% | 30.00% | | 6. | Funding from Congress is problematic | 90.00% | 105.00% | 115.00% | 40.00% | | 7. | Schedule for testing is aggressive | 100.00% | 120.00% | 130.00% | 100.00% | - Seven risk factors have been identified and quantified. - Each Risk has probability assigned - Some have optimistic ranges possible, others are pure threats #### Risks Assigned to Activities (1) | Risk | Requirements
Definition | FS Preliminary
Design | FS Final
Design | FS
Fabrication | Test FS
Engine | |------------------------------|----------------------------|--------------------------|--------------------|-------------------|-------------------| | Requirements Not Complete | x | | | | | | Alternative Designs Possible | | x | | | | | Designs Not Proven | | | X | | | | New Materials in Fabrication | | | | x | | | Lost Know-How | | | | x | | | Funding Problematic | | х | х | х | х | | Testing Schedule Aggressive | | | | | x | #### Risks Assigned to Activities (2) | Risk | US Preliminary
Design | US Final
Design | US
Fabrication | US
Test | Integration | Integration
Testing | |------------------------------|--------------------------|--------------------|-------------------|------------|-------------|------------------------| | Requirements Not Complete | | | | | | | | Alternative Designs Possible | x | | | | | | | Designs Not Proven | | X | | | | | | New Materials in Fabrication | | | X | | | | | Lost Know-How | | | x | | x | | | Funding Problematic | х | х | х | Х | х | х | | Testing Schedule Aggressive | | | | Х | | х | # Results Adding Risk Factors to the Background Risk Baseline 12JUN 15 is only 3% likely The 80th percentile (P-80) is 29MAR16, 9.5 months later Spread P-5 to P-95 is 12AUG15 to 2SEP16, for 12.5 months ConocoPhillips ## Activity Tornado Chart from All-In Simulation Risky Activities: Fabrication, Integration, Final Design, Preliminary Design, Testing All except testing have about the same influence ## Risk Factor Tornado from All-In Simulation The main RISK, however, is funding from Congress, which affected all activities. This is the main risk to mitigate, if possible # Contribution of Each Risk to the Contingency (1) | Explain the Contingency to the P-80 | | | | | | | |-------------------------------------|-----------|-----------------|------------------|--|--|--| | | P-80 Date | Take Risks Out: | | | | | | All Risks In | 6-Jun-16 | Days Saved | % of Contingency | | | | | Specific Risks Taken Out in Order | | | | | | | | No Funding Risk | 19-Jan-16 | 139 | 39% | | | | | No Tight Testing Schedule Risk | 1-Dec-15 | 49 | 14% | | | | | No New Design Risk | 15-Oct-15 | 47 | 13% | | | | | No Alternative Design Risk | 5-Oct-15 | 10 | 3% | | | | | No Lost Know How Risk | 2-Oct-15 | 3 | 1% | | | | | No Requirements Risk | 30-Sep-15 | 2 | 1% | | | | | Background Schedule Estimating I | Risks | | | | | | | No Background Risk | 12-Jun-15 | 110 | 31% | | | | | Total Contingency | | 360 | 100% | | | | # Contribution of Each Risk to the Contingency (2) #### Summary (1) - The focus is on the risks, not their impact - Risks "explain" the need for a contingency - Management appreciates this focus on risks - Risk interviews are conducted at 20,000 foot level, where people typically think of risk - Interviews go faster, stick to the substance #### Summary (2) - Risk Register exists, use it for quantitative analysis - Specific risks can be quantified and assigned to schedule activities - Quantification is probability and impact - A risk can affect several activities - An activity can be affected by several risks - Risk Factors can be combined with other more traditional approaches such as 3-point estimates for background risk or probabilistic branching ### Using the Risk Register in Schedule Risk Analysis with Monte Carlo Simulation David T. Hulett, Hulett & Associates, LLC (USA) Waylon T. Whitehead, ConocoPhillips (USA) NASA PM Challenge Daytona Beach, FL February 26-27, 2008